

Distributed Energy Resources (DER)

Michael Coddington (NREL) & Emma Stewart (LLNL)

Distribution Systems and Planning Training for New England Conference of Public Utility Commissioners, Sept. 27-29, 2017

Set-up

- ► Presentation will be from 8:30 am 10:30 am
- Presenters for this session

Emma Stewart

Michael Coddington

- ► Learning objectives desired outcomes of this session
- ▶ Questions and discussion welcome during presentations

Introduction – what are Distributed Energy Resources (DER)

California

 variety of small, decentralized grid-connected technologies such as renewables, energy efficiency, energy storage, electric vehicles, and demand response. DER systems can be managed and integrated with utilities' conventional energy resources using smart grid technologies.

▶ DOE

- Small module energy generation and storage technologies that provide electricity capacity or energy where you need it. Typically produces less than 10 MW, usually sized to meet on site needs
- □ Can be standalone, isolated or connected to the grid
- Includes wind turbines, photovoltaics, fuel cells, microturbine, reciprocating engines, co-gen and energy storage systems

▶ Acronyms...

Penetration and other common terms

- Capacity Penetration = total nameplate capacity of all distributed resources on the feeder (or line section) divided by peak annual load on feeder (traditional)
 - Normally calculated as capacity of installed PV generation/peak non coincident feeder load
 - Other ways it is calculated is as a function of the minimum non coincident day time load
- Energy Penetration = Total energy produced by all DERs on a feeder or utility territory divided by total energy consumed on a feeder or utility territory
- ▶ Other things which are now considered in CA

 - Demand Response
 - □ Energy Efficiency

Some Useful Penetration Ratios for **Engineering Analysis**

- Minimum Load to Generation Ratio (this is the annual minimum load on the relevant power system section divided by the aggregate DG capacity on the power system section)
- Stiffness Factor (the available utility fault current divided by DG rated output current in the affected area)
- Fault Ratio Factor (available utility fault current divided by DG fault contribution in the affected area)
- Ground Source Impedance Ratio (ratio of zero sequence impedance of DG ground source relative to utility ground source impedance)

Note: all ratios above are based on the aggregate DG sources on the system area of interest where appropriate

NREL Workshop on High Penetration PV: Defining High Penetration PV – Multiple Definitions and Where to Apply Them Phil Barker, Nova Energy Specialists, LLC

Types of DER Implementation (with reference to ISO markets)

- ▶ Dedicated facility: base case wholesale only
- ▶ Behind the meter: wholesale service behind a whole premises meter, resource
- Extra facility: external to meter
- Aggregation: composed of sub resources providing wholesale service
- Dynamic capacity: storage, EV and DR applications with dynamic capacity

Overview of Topics – Michael Coddington

- ▶ Distributed Energy Resources Understanding where they attach
- ▶ Utility concerns about high PV/DER penetration
- Small, medium and larger DERs levels of interconnection complexity
- Understanding Net Energy Metering (NEM), Production metering, etc.
- ► How DERs tie to the grid, including PV, batteries, etc.
- ▶ Utility concerns of DERs and mitigation strategies
- Smart inverters
- ► The Integration of PV and Storage what to consider
- Interconnection standards & codes
 - Overview of important standards & codes and where they apply
 - □ Review of IEEE 1547 "Standard for Interconnection"
 - What's next with IEEE 1547 Full Revision?
 - How will states deal with major changes in UL1741SA and IEEE 1547?

Transmission and Distribution Connected Generation

Transmission

Connected Generation

Large wind farms,
CSP, utility-scale PV,
biopower, hydro,
geothermal,
interconnect at
transmission & subtransmission levels

Electric Power System

Distribution Connected Generation (DER)

Photovoltaic systems, small wind, storage & fuel cells interconnect at the distribution level

Photos: NREL PIX Library

High DER Penetration Requires Paradigm Change in Power System Operation

Examples of DERs

PV Basics

- **Current linear with** irradiance
- **Higher temperatures reduce** voltage and power output

$$P = VI$$

PV System Overview

- Converts DC from PV Modules to alternating current to match the Utility Grid
- ► Implements Maximum Power Point Tracking
- Provides system monitoring
- ► Implements grid interactive features

Grid Tie and Stand-Alone PV/Battery

Wind Generators Type 1: Squirrel-cage Induction Generator

- Squirrel cage induction generator (robust and cheap)
- Machine will increase speed only slightly for change in torque (less wear on gearbox)
- Absorbs reactive power (VARs)
- Poor speed response

Types of Battery Electric Storage Systems

- Lead-Acid Battery
- ▶ NiMH Battery
- Li-Ion Batteries
 - □ LMO
 - □ LFP
 - □ LNMC
 - LTO
 - ☐ Li-S
- Redox Flow Battery
- Sodium Sulfur Battery

Estimated installed battery capacity

Utility Concerns Regarding DER Impacts on Distribution & Operations

Medium

Planning Models

tility Concerns on High PV Penetration			GRI MODERNIZA LABORATO	
Identified Issues	Relative Priority	Identified Issues	Relative Priority	
Voltage Control	High	Equipment Specs	High	
Protection	High	Interconnection Handbook	Medium	
System Operations	High	Rule 21 and WDAT	Medium	
Power Quality	High	IEEE 1547/ UL 1741	Medium	
Monitoring and Control	Medium	Application Review	High	
Feeder Loading Criteria	High	Clarification of Responsibilities	High	
Transmission Impact	Medium	Integration with Tariffs	Medium	
Feeder Design	Medium	Coordination with Other Initiatives	Medium	

Other Initiatives

Source: Russ Neal, SCE

18

Question: How much DER can a Feeder Host? Answer: It Depends....

There are many variables.....

- ☐ Grid Hosting Capacity (GHC) depends on location, but is the maximum size DER that can be installed anywhere on a circuit without electrical upgrades/changes. So a feeder can have a GHC, but a "Locational GHC" is more specific
- ☐ The absolute **maximum** limit will depend on the thermal limits of the conductors, circuit breakers, fuses, switches, and traditional electric design criteria
- The GHC can be changed once updates are completed or smart inverters deployed, and varies

Significant Grid Impact Concerns

- ▶ Voltage Regulation
- ► Protection coordination (fuses, Substation Circuit breakers, relays)
- ▶ Reverse power flow
- Increased duty of line regulation equipment
- Unintentional islanding
- Secondary network reliability
- Variability due to clouds
- Capacitor switching
- System Inertia for stability MUST be maintained

Technical Limitations that Impact DER Behavior (and Mitigation Strategies)

Factors Determining Hosting Potential

- ▶ Size of each PV/DER system
- ▶ Location of each DER system
- ► Impedance of feeder
- Voltage level of distribution system
- ► Size & impedance of substation transformer
- ► Location of capacitor banks
- ► Line regulation configuration
- ▶ Presence of other DG, Loads
- ► Advanced inverter deployment

System

Distance from Substation

Graphic: Michael Coddington, NREL

Grid Risk Factors

Mitigation Strategy Options

Protection Coordination Mods \$

Upgraded Line Sections \$--\$\$\$

Voltage Regulation Devices \$-\$\$

Direct Transfer Trip \$\$\$

Communication & Control \$-\$\$\$

Advanced Inverters \$

Power Factor Controls \$

Grounding Transformers \$-\$\$

Capacitor Control Modifications \$-\$\$

Volt / VAR Controls \$-\$\$\$

Upgrade Transformer or Secondary conductors \$

\$-\$\$-\$\$\$ Denotes ranges of cost for option

What Needs to be Mitigated?

Mitigating potentially negative grid impacts

- ➤ Voltage support / ANCI C84.1
- ▶ Protection coordination
- ► Reverse power flow (e.g. secondary networks)
- ▶ Unintentional Island conditions
- ► Flicker effects from cloud variability
- Capacitor or voltage regulator switching

Mitigation may be a technical solution, program limit, approved approach, etc. The goal is to avoid any problems.

Utility Metering Methods for DERs – Revenue, NEM & Production Meters

Metering Options for PV Systems and DERs

Metering Methods for PV and DERs - NEM

- Excess energy produced flows back to utility system
- ▶ 0%-100% of energy consumed locally
- ► If meter(s) are AMI, utility can track useful data

Line in from Utility

Graphic: Michael Coddington, NREL

Metering Methods for PV and DERs – Production Meter

- All PV System energy is measured by "Production Meter"
- ▶ 0%-100% of energy consumed locally
- Excess energy flows back to utility through NEM Meter
- If meter(s) are AMI, utility can track useful data

Metering Methods for PV and DERs – Production Only

GRID MODERNIZATION LABORATORY

- All PV System energy is measured by "Production Meter"
- Utility customer purchases all energy through utility meter
- Excess energy flows back to utility through NEM Meter
- Presently used in AZ by APS, TEP for "Utility Rooftop Solar PV"
- If meter(s) are AMI, utility can track useful data

Graphic: Michael Coddington, NREL

Understanding Intermittency

California Duck Curve

October 2, 2017

Hawaii - the Nessie Curve

Courtesy of Dora Nakafuji, HECO

What's Our New State?

Distribution feeder peaks are often not coincident...dependent on feeder type

Variability Analysis in Hawaii – smoothing with dispersed generation

Figure 5: 3 Individual & average irradiance sensor measurements April 17; average irrad

https://www.nrel.gov/docs/fy13osti/ 54494.pdf

Tracking PV site behavior

- Additional things detected
 - ☐ Topology Change Detection & Variability Impact Analysis
- Team Developed State of the PV report
- Daily/weekly report on MwH generated, backfeed hours, max voltage variability, and transients/anomalies

Questions on intermittency – it depends

- ▶ What happens to load profiles when you combine solar PV with storage? How does storage help you ride out solar PV's intermittency?
 - Depends on the controls
- ► How can you use storage to reduce a customer's demand and demand charges?
 - Depends on the controls
- ► What kind of capabilities come with storage products e.g., fast ramping, island-able?
 - □ Depends on the product, state and the controls

DG Interconnection Concern: Voltage Regulation and Flicker

- Generators on distribution circuits locally elevate voltage profile while injecting power.
- ► Their changing operating status increases the range of voltage variation along the circuit (e.g., if suddenly tripping off-line), with potential consequences:
 - ☐ may exceed voltage regulation capability on the circuit
 - may cause voltage flicker during lag time before regulator or load tap changer operation, possibly exceeding acceptable level (5%)
 - may cause excessive wear on voltage regulators or load tap changers due to frequent operation
- **▶** Prevention:
- Careful analysis of voltage profiles and regulation capability

Coordination and control

Coordination Issues

- DG may drive voltage out of range
- DG may wear out legacy equipment "hunting" the voltage
- inverted voltage profile may confuse controls
- voltage status may become even less transparent to operators

DRP's, ICA, and Case Studies

Hosting Capacity and Integrated Analyses

- ▶ What is it?
- ► Why is it different to interconnection?
- ► Many states making concerted efforts to undertake hosting capacity and integrated resource assessment examples

What & Why Hosting Capacity: EPRI – Defining a Roadmap for Successful Implementation of a Hosting Capacity Method for NYC

_		•				
	1)	efi	n	Iti	\cap	n
	ப	CIL		ııı	w	

- Hosting Capacity is the amount of DER that can be accommodated without adversely impacting power quality or reliability under current configurations and without requiring infrastructure upgrades.
- Hosting Capacity is
 - Location dependent
 - □ Feeder-specific
 - Time-varying

Hosting Capacity can be used to inform utility interconnection processes and to support DG developer understanding of more favorable locations for interconnection

- Hosting capacity considers DER interconnection without allowing
 - □ Voltage/flicker violations
 - □ Protection mis-operation
 - Thermal overloads
 - □ Decreased safety/reliability/power quality
- Hosting capacity evaluations require precise models of entire distribution system

A feeder's hosting capacity is not a single value, but a range of values

Key Components of an Effective Hosting Capacity Method: EPRI - Defining a Roadmap for Successful Implementation of a Hosting Capacity Method for NYC

Granular	Capture unique feeder-specific responses		
Repeatable	As distribution system changes		
Scalable	System-wide assessment		
Transparent	Clear and open methods of analysis		
Proven	Validated techniques		
Available	Using existing planning tools and readily available data		

Defining a Roadmap for Successful Implementation of a Hosting Capacity Method for New York State, EPRI, Palo Alto, CA: 2016. 3002008848

Feeder Hosting Capacity and Screening

Feeder Hosting Capacity:

amount of installed PV (in kW or % of load) where adverse effects can be ruled out with relative confidence

Problem:

Highly site specific, requires lots of modeling but want to have quick, easy rules of thumb

Imperfect Solution:

Apply "Screen" criterion or criteria, e.g. PV installed capacity < 15% of max feeder load if YES, then OK if NO, then perform a detailed, time consuming impact study

http://calsolarresearch.ca.gov/images/stories/documents/Sol3_funded_proj_docs/EPRI/Modeling-Analysis-16-Feeders_3002005812.pdf

New Methodology to Determine Locational DER Capacity

New methodology was required to be developed to calculate DER Integration Capacity

- PG&E was instructed to develop a new methodology to help determine locational DER capacities that would not require significant upgrades to interconnect
- Methodology considers important criteria and aspects considered in detailed engineering reviews during interconnection
- Result is capacity values that estimate when significant impacts are not expected and detailed review is not necessary

Hawaii – Enhancing models for mapping of accurate hosting capacity

Upgraded Models to Account for PV as Generation NOT as Negative Load

- Enables more accurate modeling of DG resources for planning
- Consistent distribution system model expedites modeling and analysis process
- Allows for "what-if" analysis to stay ahead of system change and minimize risks of stranded assets

Hosting Capacity Versus Interconnection Studies

Examples of Study results: Hosting Capacity versus specific study

Placement of different types of generators in the power flow model

Hosting capacity considers a spread, or lump not accounting for location

Interconnection considers specific location

PV impact at residential level

Details of interconnection can consider residential impacts when high penetration is present

Pitfalls of hosting capacity analysis

- ▶ Incorrect models
- ▶ Too many assumptions
- Improper placement of PV
- ► Lack of appropriate model nuance knowledge
- ► Most basic solution to problems... can be neglected
- http://proceedings.asmedigitalcollection.asme.org/proceeding.aspx?article id=1938870
- ► http://ieeexplore.ieee.org/abstract/document/7286484/

Updating Interconnection Screens for PV System Integration

Michael Coddington, Barry Mather, and Benjamin Kroposki National Renewable Energy Laboratory

Kevin Lynn and Alvin Razon U.S. Department of Energy

Abraham Ellis and Roger Hill Sandia National Laboratories

Tom Key, Kristen Nicole, and Jeff Smith Electric Power Research Institute

Possible Improvements for Interconnection Procedures

- GRID
 MODERNIZATION
 LABORATORY
 CONSORTIUM
 U.S. Department of Energy
- allow increased DG deployment
- avoid delays

Near term:

- refer to minimum daytime load instead of absolute minimum load
- apply more comprehensive screens without triggering full study
- identify feeder zones with different penetration thresholds

Mid- and long-term:

- higher accuracy screening metrics to determine feeder hosting capacity
- upgrade distribution circuits (e.g., bigger conductors)
- use advanced inverter functions

Mitigating Strategies & Examples

Table 1-3 Monitoring Criteria and Flags for Distribution PV Analysis

Category	Criteria	Basis	Flag	
Voltage	Overvoltage	Feeder voltage	≥ 1.05 Vpu at primary ≥ 1.05 Vpu at secondary	
	Voltage Deviation	Deviation in voltage from no PV to full PV	≥ 3% at primary≥ 5% at secondary≥ ½ bandwidth at regulators	
	Unbalance	Phase voltage deviation from average	≥ 3% of phase voltage	
Loading	Thermal	Element loading	≥ 100% normal rating	
Protection	Element Fault Current	Deviation in fault current at each sectionalizing device	≥ 10% increase	
	Sympathetic Breaker Tripping	Breaker zero sequence current due to an upstream fault	≥ 150A	
	Breaker Reduction of Reach	Deviation in breaker fault current for feeder faults	≥ 10% decrease	
	Breaker/Fuse Coordination	Fault current increase at fuse relative to change in breaker fault current	≥ 100A increase	
	Anti-Islanding	Percent of minimum load	≥ 50 %	
Harmonics	Individual Harmonics	Harmonic magnitude	≥ 3%	
	THDv	Total harmonic voltage distortion	≥ 5%	

http://calsolarresearch.ca.gov/images/stories/documents/Sol3 funded proj docs/EPRI/Modeling-Analysis-

16-Feeders 3002005812.pdf

System Wide Cascading Event Oahu 2015

- ▶ 25% BTM, AES trips, 4 stages load shedding (40MW PV tripped at same time)
- ▶ N-2 condition, brown out for 3 days for some areas
- Proposed penetration to 100% PV in future
- ▶ Smart inverters....distributed solutions, lots of data and communication and control
- ► Lesson learned: We must monitor and evaluate "evolutionary communications and controls strategies" to account for an ever changing behind the meter generation landscape

Analysis of High Penetration Levels of Photovoltaics into the Distribution Grid on Oahu, Hawaii. Author: Emma Stewart

California - NERC Report of August 2016 Wildfire event

Figure 1.3: Utility-Scale Solar PV Output in SCE Footprint on August 16, 2016

- ▶ 1200 MW of PV tripped during a wildfire no frequency event was reported system wide, but was reported at the inverters
- ► There are two major findings uncovered by the investigation:
 - "Inverters that trip instantaneously based on near instantaneous frequency measurements are susceptible to erroneous tripping during transients generated by faults on the power system."
 - "The majority of currently installed inverters are configured to momentarily cease current injection for voltages above 1.1 per unit or below 0.9 per unit. During the Blue Cut fire event, some inverters that went into momentary cessation mode returned to pre-disturbance levels at a slow ramp rate.
- Incorrect/anomalous measurements can force a cascading impact for inverter driven resources

Example Options for Mitigation of Impacts: Possible Steps to Maintain Voltage Limits

- Many solutions both traditional and smart inverter based
 - Usually evaluated based on cost and utility approval
- ► Adjust the voltage regulators to stabilize the voltage levels
- ► Configured inverters to absorb vars to reduce voltage rise
- Request that PV system operator to disconnect part or all of the PV system and install a power factor controller or dynamic VAR compensator
- ► Alternate connection point

Figure 10 – Feeder voltage response with advanced VAr control 15

Mike Coddington: Overview of DER Interconnection presentation given at RMI, Colorado

Example Options for Visualization of Impacts: Zoned penetration limits

Figure 9 - An example area with zoned penetration limits

Interconnection Standards & Codes - The **Foundation for Successful DERs**

Piecing the Puzzle Together

Where Do KEY Standards & Codes Apply on the Grid?

National Electrical Safety Code (NESC)

IEEE 1547 Interconnection Standard

ANSI C84.1 Voltage Standard Graphic: Michael Coddington, NREL

National Electrical Code (NEC)

UL 1741 / UL1741 SA

Critical C&S

- IEEE 1547 (Interconnection)
- NEC (National Electrical Code)
- NESC (National Electrical Safety Code)
- UL 1741/SA (Inverter Standard)
- ANSI C84.1 (Voltage)

Important C&S

- IEEE 1547.1
- IEEE 1547.2
- IEEE 1547.3
- IEEE 1547.4
- IEEE 1547.6
- IEEE P1547.7
- IEEE P1547.8
- IEEE 2030.x
- IEEE 519 (PQ)
- IEEE 1453 (Flicker)

IEEE 1547 Full Revision, UL1741 SA, Smart Inverter Working Group (CA)

Update on IEEE P1547 Full Revision & UL1741 SA (Smart Inverter Standard)

UL 1741

Underwriters Laboratories Inc.

Controllers and Interconnection

System Equipment for Use With Distributed Energy

Standard for Safety

Inverters, Converters,

Resources

1547¹⁴-2003

IEEE Standard for Interconnecting
Distributed Resources with Electric
Power Systems

Standards Coordinating Committee 21
Sponsored by the
Standards Coordinating Committee 21 on
Fuel Cells, Photovoltaics, Dispersed Generation, and Energy Storage

Physical Systems

Proceedings Systems

Pro

UL1741 SA – New Supplement for Grid Support Utility Interactive Inverters

- Already a new requirement for California Rule 21 as of September 2017, Mass by Jan 1, 2018, ISO NE pressing for adoption
- ▶ Other utilities are using UL1741 SA rated inverters for utility-owned systems
- Other states are considering requiring UL1741 SA
- Most inverters could be listed for UL1741 SA TODAY, and still perform traditional functionality
 - Most inverters shipping today are capable of smart inverter functions and just need to be switched "on" (but not all functions allowed!)
- Many smart inverters have optional terminals that can be added to incorporate battery electric storage systems (BESS) and may have several options for operating the batteries

Graphic: NREL

California Smart Inverter Working Group

Proposed Phase 1: Autonomous Inverter Functionalities Recommended as Technical Operating Standards within Electric Tariff Rule 21. The SIWG recommends the following **autonomous** inverter functionality modifications to the technical operating standards set out in Rule 21:

- 1. Support anti-islanding to trip off under extended anomalous conditions.
- 2. Provide ride-through of low/high voltage excursions beyond normal limits.
- 3. Provide ride-through of low/high frequency excursions beyond normal limits.
- 4. Provide volt/VAr control through dynamic reactive power injection through autonomous responses to local voltage measurements.
- 5. Define default and emergency ramp rates as well as high and low limits.
- 6. Provide reactive power by a fixed power factor.
- 7. Reconnect by "soft-start" methods.

Smart Inverter Functions – Autonomous & Optional

- Remote Connect/Disconnect
- Maximum Generation Limit
- Battery Charge/Discharge (Price Triggered & Coordinated)
- Fixed Power Factor
- ► Intelligent Volt-VAr
- ▶ Volt-Watt
- ▶ Frequency-Watt
- Watt-Power Factor
- ▶ Price or Temp Functions
- Event & Status Monitoring
- Improved anti-islanding

- ▶ Voltage Ride-through
- Frequency Ride-through
- Dynamic reactive current
- ► Real power smoothing
- ▶ Dynamic volt-watt
- Peak power limiting
- Load and generation following
- ► Time Adjustment Functions
- Communications capabilities
- ► Ramp rate function
- Soft start functions

Question: Which functions will be required, which are optional?

UL1741 SA "Smart Inverter Standard" Comments for Your Consideration.....

- ► Most inverters sold today have the smart functions built-in
- ► Functions are turned off when in "UL1741 mode"
- ► It is typically a setting change to convert to UL1741 SA (sometimes called *California Mode*)
- ► These smart inverters will be necessary for some of the IEEE 1547 Full Revision functions that are not presently allowed in IEEE 1547-2003
- ➤ States should consider adopting UL1741 SA and working with utilities and grid operators to determine autonomous settings (e.g. FRT). ISO New England is working on this.
- ► UL1741 SA "listing and labeling" is required for many advanced functions to be utilized. Consider adopting this standard sooner than later to take advantage of functions

Overview of Energy Storage Systems

Smart Inverters and **Battery Energy Storage Systems**

- ► There are dozens of strategies to utilize battery storage systems
- ► Many "smart inverters" can now connect directly to battery systems for charging and discharging
- Battery Charge/Discharge Functions -Price-Triggered and/or Coordinated
- ▶ PG&E using third-party aggregators to control battery charge/discharge
- SCE using residential ice storage air conditioning systems that are dispatchable (utility-subsidized) -Coupled to PV systems

- 2.5kWh, 5.5kWh @ 4000 cycles
- VRLA with gelified electrolyte
- · Battery charge/ discharge control
- High efficiency (98% max.)
- Fixed DC voltage (PV)
- Self-consumption
- Configurable user preferences
- Load analysis
- Energy supply management
- Fixed DC voltage
- Measurement of incoming/outgoing grid current

Roles Played by Energy Storage Systems in Utility Applications

- leveling the load, providing backup electricity, and ensuring grid safety and stability Improving power quality via frequency/voltage regulation Diversifying generation portfolios, reducing expensive fuel consumption, and promoting renewable penetration Enhancing the safety and reliability of power supply Increasing the efficiency of electricity generation and transmission, thus deferring expansion of the power system infrastructure Lowering the operational cost for power generation while saving electricity expenses for end customers Mitigating system fluctuations at low and high frequencies Accelerating the synergy between electric vehicles (EVs) and the electric grid
 - Not all storage systems are batteries (Ice storage, hydro, kinetic, etc.)

Market Arrangements and Business Cases for Energy Storage Applications

- Electric energy time-shift (arbitrage)
- ► Transmission & Distribution infrastructure services (upgrade deferrals, congestion relief)
- ▶ Balancing Services
- ► Frequency Response Services
- Network Support for coping with peak loading conditions
- Capacity Markets for firm supply capacity during critical peak hours
- Carbon Savings for maximized use of low-carbon generation
- ► Load following and ramping support for renewables

ANSI C84.1 Electric Power Systems and Equipment Voltage Ratings (60 Hz)

ANCI C84.1 Standard for Voltage in US

ANSI C84.1 - American National Standard for Electrical Power Systems and Equipment-Voltage Ratings (60 Hz)

- Often cited as the primary concern for utilities
- Utilities are required to maintain voltage at the customers service within a narrow operating range per ANSI C84.1
- Range A most commonly cited and can be remembered as the +/- 5% rule

Range B: Emergency conditions; corrective action shall be undertaken within a reasonable time to improve voltages to meet a Range A requirements. October 2, 2017 74

Distribution System Voltage Profile – Large PV

Distribution System Voltage Profile – Large PV with localized load (near PV)

IEEE 1547 Full Revision -The Standard for DER Interconnection

IEEE 1547™ - Full Revision

Standard for Interconnecting Distributed Energy Resources with Electric Power Systems

1547™

IEEE Standard for Interconnecting Distributed Resources with Electric **Power Systems**

Standards Coordinating Committee 21

Sponsored by the Standards Coordinating Committee 21 on Fuel Cells, Photovoltaics, Dispersed Generation, and Energy Storage

- Goal is an updated standard for higher levels of DER tied to utility distribution systems
- Significant focus on frequency ride through and voltage ride through – MUST STAY CONNECTED
- Major goal is to support voltage and frequency
- Utilize Smart Inverter functions while remaining technology neutral
- Harmonized with the California Smart Inverter Working Group and California Rule 21

Background of IEEE 1547™ Series

- Shall trip in response to abnormal voltage/frequency condition
- Shall not actively regulate voltage or frequency
- May ride through abnormal V/F
- May actively regulate voltage by changing real/reactive power
- May change real power in response to frequency deviations
- Shall ride through abnormal V/F
- Shall be capable of actively regulating voltage by changing real/reactive power
- Shall be capable of changing real power in response to frequency deviations
- Shall have communication interface
- DER Unit Level: Type Test, Production Test
- DER Facility Level: Design Evaluation, Installation Evaluation, Commissioning Test, Periodic Tests
- DER to provide ancillary grid services
 capability VS. provision

IEEE 1547 Full Revision – Major Topics Addressed in Next Standard

- ➤ Voltage ride-through capability/requirements
- Frequency ride-through capability/requirements
- Several technology-specific requirements
- ➤ Variable settings for grid support, including Volt/VAR, Volt/Watt, frequency/Watt, etc.
- ► Revised power quality settings and requirements
- ► Intentional island and unintentional-island provisions
- Secondary network interconnection guidelines (Area networks and Spot networks now covered)
- ► Energy storage system integration
- Grid support functions and interoperability
- ► No DER size limits (10 MW previous limit)

NEW - IEEE P1547 Full Revision DER Performance Categories

- Normal Operating Performance Categories A&B
- Abnormal Operating Performance Categories I,II,III (AGIR may then assign categories for specific technologies)

October 2, 2017

Graphic: EPRI Fact Sheet 3002011346

Requirements for Bulk System Reliability

IEEE 1547-2003 Requirements

Proposed IEEE P1547 Requirements

Voltage-ride through is now mandatory, where it is optional in IEEE 1547-2003

Frequency Ride-Through Requirements For All Categories

- ► First Ballot passed >75% June 2017
- ► Over 1000 comments that must be addressed prior to next ballot
- ► Comments will be evaluated by 8 separate ballot review teams
- ► All comments are reviewed and either 1) Accepted, 2) Accepted in principle, or 3) Rejected
- ▶ Next ballot likely in October 2017

Helpful Links

Non-wires alternatives for distribution planning using solar PV and other technologies https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=5&cad=rja&uact=8&ved=0ahUKEwio qr6zs7nWAhVoi1QKHVZgC1kQFgg MAQ&url=http%3A%2F%2Fieeexplore.ieee.org%2Fdocument%2F786693 6%2F&usg=AFQjCNFQtSEU4gnPdULn2Yfn5JqR4yNmoQ

Grid Hosting Capacity for PV Systems – Increasing the GHC using seven methods

https://www.researchgate.net/publication/282073762 INCREASING THE PV HOSTING CAPACITY OF DIST

RIBUTION POWER GRIDS - A COMPARISON OF SEVEN METHODS

Increasing the hosting capacity of distribution networks by curtailment of DERs http://ieeexplore.ieee.org/stamp/stamp.jsp?arnumber=6019292

Review of DER interconnection approaches by 21 US utilities (NREL report) https://www.epri.com/#/pages/product/00000003002003277/

Updating Small Generator Interconnection Procedures for New Market Conditions https://www.nrel.gov/docs/fy13osti/56790.pdf

Updating Interconnection Screens for PV System Integration https://www.nrel.gov/docs/fy12osti/54063.pdf

Resilient Power Planning (PV and Storage)
http://www.cleanegroup.org/wp-content/uploads/Resilient-Cities.pdf

IEEE Standards Coordinating Council 21 for Interconnection: http://grouper.ieee.org/groups/scc21/